# Distributed Systems Troubleshooting and Performance Analysis Brian L. Tierney, Dan Gunter BLTierney@lbl.gov, DKGunter@.lbl.gov Distributed Systems Department Lawrence Berkeley National Laboratory http://dsd.lbl.gov Center for Enabling Distributed Petascale Science http://cedps.net #### The Problem - Assume your distributed compute job normally takes 30 minutes to complete. But... - 3 hours have passed and the job has not yet completed. - What, if anything, is wrong? - Is the job still running or did one of the software components crash? - Is the network particularly congested? - Is the CPU particularly loaded? - Is there a disk problem? - Was a software library containing a bug installed somewhere? # Distribution of Job completion Time Q: What is the cause of the very long tail? ## Distributed Debugging Issues - Multiple Log file formats - Inconsistent logging levels - What resources / hosts are being used? - Grid's partially hide this - Naïve Solution - Log on to each host that is part of your Grid job (if possible) - locate the log files - grep for error messages - Very tedious process!! # Key Troubleshooting Components - Instrumented applications and middleware - Preferably with a common log format - Time synchronized hosts - Run NTP everywhere (www.ntp.org) - Log collection tools - Log analysis tools # Unified Logging: A "Best Practices" Guide for Grid Log Messages Brian L. Tierney, Daniel Gunter: LBNL Jen Schopf: ANL Laura Perlman: ISI ## A Case for Unified Logging - Unified logging is needed for the Grid - Troubleshooting - Auditing - Forensics - Example use cases: - My job failed. Why? Need to look at error logs on several hosts and several sites. - What is the list of hosts/resources that a given compromised user credential accessed in the past week ## **Unified Logging** - Unified logging consists of 2 components - "Standard" log format - and converters for legacy logs - Log file collection mechanism ## Log Collection - No need to invent something new for this - syslog-ng fills all requirements - Open source, runs on all major OSes - Fault tolerant, secure (via stunnel), scalable, easy to configure, etc. - Large user base - http://www.balabit.com/products/syslog-ng/ ## Log collection using syslog-ng ### syslog-ng Features #### Features: - Can filter logs based on level and content - Arbitrary number of sources and destinations - Provides remote logging - Can act as a proxy, tunnel thru firewalls - Execute programs - Send email, load database, etc. - Built-in log rotation - Timezone support - Fully qualified host names - Secure via stunnel (http://www.stunnel.org) - allows you to encrypt arbitrary TCP connections inside SSL # Sample Site Deployment ## SciDAC Syslog-ng Deployment for OSG ## Logging "Best Practices" Recommendations #### Practices - All logs should contain a unique event name and an ISOformat timestamp - All system operations that might fail or experience performance variations should be wrapped with start and end events. - All logs from a given execution thread should be tagged with a globally unique ID (or GUID), such as a Universal Unique Identifiers (UUIDs) #### Log format - Logs should be composed of lines of ASCII name=value pairs - Example:ts=2006-12-08T18:48:27.598448Z event=org.globus.gridFTP.transfer.start prog=GridFTP-v4.2 guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 file=filename src.host=H1 src.port=P1 dst.host=H2 dst.port=P2 http://www.cedps.net/wiki/index.php/LoggingBestPractice #### **Event Names** - Use a '.' as a separator and go from general to specific - Same as Java class names - First part of name should be used as a unique namespace (e.g.: org.globus) - Use start/end suffixes whenever possible - Helps immensely with troubleshooting - Examples ``` org.globus.gridFTP.start org.globus.gridFTP.authn.start org.globus.gridFTP.authn.end org.globus.gridFTP.transfer.start org.globus.gridFTP.transfer.start org.globus.gridFTP.transfer.end org.globus.gridFTP.transfer.end org.globus.MDS.response.start org.globus.MDS.write.net.start org.globus.MDS.write.net.end org.globus.MDS.write.net.end org.globus.MDS.write.net.end ``` ### Globally Unique IDs - Use the 'guid' or 'id' reserved name to allow correlation of a set of events together - event=org.globus.gridFTP.authn.start id=27023 - event=org.globus.gridFTP.authn.end id=27023 - event=org.globus.gridFTP.transfer.start id=27023 - event=org.globus.gridFTP.transfer.end id=27023 - Can use standard unix/windows program 'uuidgen' to generate globally unique ID - e.g.: A5A563CD-D80C-4E58-9ECD-79C6B611E122 ## Reporting Errors - Errors should be reported as part of the 'end' event if possible - Use 'status=N' (>= 0 success) - Not attempting to define other status codes - too hard to get agreement on these #### Example: ``` ts=2006-12-08T18:39:23.114369Z event=org.globus.authz.gridmap.end status=-1 DN="/O=CEDS/CN=Some User" msg="Cannot open gridmap file /etc/grid-security/ grid-mapfile for reading" guid=F7D64975-069A-4152-A21F-57109AA46DFA level=ERROR ``` # Ability to Filter "Sensitive" Data - Use the following reserved names make it possible to strip out sensitive data - DN X509 distinguished name - user –user name - file file name - dir directory name - IP / localIP / remoteIP local/remote IP address - host / localhost / remotehost local/remote host name # How to Instrument Your Application - You'll probably want to add instrumentation code to the following places in your distributed application: - before and after all disk I/O - before and after all network I/O - before and after any database query - entering and leaving each distributed component - before and after any significant computation - e.g.: an FFT operation - before and after any significant graphics call - e.g.: certain CPU intensive OpenGL calls - This is usually an iterative process - add more instrumentation points as you zero in on the problem ### Example: GridFTP - ts=2006-12-08T18:39:23.114369Z event=org.globus.gridFTP.start prog=GridFTP-4.0.3 localhost=myhost remoteHost=somehost.gov:56010 serverMode=inetd guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 - ts=2006-12-08T18:39:23.114567Z event=org.globus.gridFTP.authn.start DN="/DC=org/DC=doegrids/OU=People/CN=Somebody" guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 - ts=2006-12-08T18:39:25.514369Z event=org.globus.gridFTP.authn.end DN="/DC=org/DC=doegrids/OU=People/CN=Somebody" msg="123456 successfully authorized" localUser=uscmspool381 guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 status=0 - ts=2006-12-08T18:39:25.864369Z event=org.globus.gridFTP.transfer.start file=/tmp/myfile tcpBufferSize=128KB dataBlockSize=262144 numStreams=1 numStripes=1 destHost=129.79.4.64 guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 - ts=2006-12-08T18:45:02.214369Z event=org.globus.gridFTP.transfer.end file=/ tmp/myfile bytesTransferred=678433 guid=1DDF1F3DA677-4DBC-8C4E-6A8A3B252AE3 status=0 - ts=2006-12-08T18:45:02.214386Z event=org.globus.gridFTP.end guid=1DDF1F3D-A677-4DBC-8C4E-6A8A3B252AE3 status=226 ## SciDACCEDPS Troubleshooting **Architecture** # CEDPS Application Partners #### Globus: - currently changing to "best practice" format logs - will build MDS "triggers" based on log database #### • OSG: Working closely with OSG on syslog-ng and stunnel configuration and deployment strategies #### Star project: - will use "best practice" format - working with them on GUID propagation issues, log database, alerts, etc. ### More Information - http://www.cedps.net/wiki/index.php/Troubleshooting - email: BLTierney@lbl.gov